
GROWING A CULTURE OF
SOCIAL IMPACT INVESTING

IN THE UK

CONTENTS
PREFACE	 1

FOREWORD	 2

EXECUTIVE SUMMARY	 3

SOCIAL IMPACT INVESTMENT IN THE UK – AN ASSESSMENT	 8

SOCIAL IMPACT INVESTING FACES CHALLENGES 	 14

THE UK’S SOCIAL IMPACT OPPORTUNITY	 20

RECOMMENDATIONS FOR STAKEHOLDERS AND POLICY MAKERS	 27

APPENDIX	 38

1

PREFACE
There is a strong and growing interest among
individuals in seeing their savings and investments
do social good, as well as produce a financial return.
“What happens to my money?” is an increasingly
common question addressed to advisers, bankers and
investment managers, and often comes with the hope,
or expectation, that the savings will help tackle social
and environmental challenges. The follow up question
might be along the same lines: “How do you know my
money is producing the right outcome?”

The financial services industry should be prepared to
answer these questions, or risk customer demand for
social impact investing remaining latent. The industry
should also be equipped to offer informed descriptions
of the risks and opportunities involved. In a mature
market segment, years of experience and market norms
come into play, but social impact investing, which is
much less mature, presents a greater challenge – and
perhaps also a bigger opportunity.

A lack of supporting infrastructure is a common feature
of most investment innovations, many of which in time
enter the mainstream. The question relating to social
impact investing is why it remains an underdeveloped
and fragmented market, despite growing demand.

In 2016 the UK government set up an advisory group
to assess how providers of savings, pensions and
investments engage with individuals to support the
values and social causes they care about. Composed of
senior representatives from the savings, investment and
social sectors, the group has focused on developing a
set of practical recommendations that aims to help:

•	 increase the choice of savings, investment and
pension products that offer social impact

•	 broaden sources of funding for enterprises targeting
social impact as well as financial return

The group’s remit was to think in a UK context, but
inevitably we have also drawn on our members’ global
experience and, while we have focused on individual
investors, we have also considered how advisers and
representatives such as pension trustees may wish to
respond.

In the course of our work, we have benefited from
contributions from individuals, financial advisers,
wealth managers, pension funds, consultants, charitable
foundations, banks large and small, investment

professionals and industry associations. Regulators
and the financial ombudsman service have also been
valuable observers of our work. We are thankful to all
who have dedicated their time, energy and ideas.

In addition, we are grateful for the feedback of those
who have focused on improving the flow of money
to, and outcome from, social and environmental
investments, and for the valuable insights from
academics and others who have engaged with this topic.

Our aim in undertaking this work has been to broaden
discussion and encourage wider debate around social
impact investing, hopefully catalysing an increased
focus on developing the market. In doing so, we have
sought to contribute to a framework that will stimulate
the availability of quality products that can grow to a
scale that will make them more accessible to savers,
pensions-funds and investors. With that in mind, we
make a number of recommendations, which we have
allocated to specific market participants where they
might be most useful.

Although the advisory group was set up initially for
a fixed term, the enthusiasm and engagement of its
members has been such that we have committed to
continue to provide a focal point for those interested in
the growth of impact investing in the UK, and sustain a
focus on the actions we have identified, which are crucial
to the market’s long-term health. We also hope to
contribute to the considerable work being done to keep
the UK at the forefront of the social impact investing
market, to the mutual long-term benefit of civil society
and savers who want to do well by doing good.

We hope this report and the accompanying
recommendations play a role in moving social impact
investing forward in the UK. Certainly for the advisory
group it represents a “nailing of our colours to the
mast”, and an early step in what we anticipate will
become a long, fruitful and socially beneficial journey.
We welcome your feedback and comments.

Elizabeth Corley
Vice-Chair, Allianz Global Investors
Chair, Advisory Group appointed by HM Government

2

FOREWORD
Businesses, social enterprises and charities are crucial
partners in delivering a society that works for all
citizens. Social impact investment is one such example
of this – private capital making a direct contribution
to public good, often applying the expertise of civil
society to bring about positive social outcomes.
The government has consistently supported the
development of that market, with notable success,
through organisations such as Big Society Capital.

But it is currently a small part of the big picture. We
believe that can change. We know there are large
amounts of capital looking for productive investment
opportunities. At the same time, there are many areas
where generating positive social outcomes needs
investment at scale. We want to understand how to
bridge that gap and bring social impact investment
to the mainstream. This includes investments from
company balance sheets, pension schemes and
individuals who want to see their savings make a
difference as well as provide a financial return.

To help us do that we asked a group of experts from
the financial services industry to think about what
would need to change for this to happen. We asked
Elizabeth Corley, vice-chair at Allianz Global Investors,
to lead this work and this report represents that
thinking. We are grateful to all those who contributed.
There are many valuable ideas in this report which
merit further consideration. Social impact investment is
an area where the UK has been and should continue to
be a global leader – delivering the best outcomes it can
for its citizens.

Tracey Crouch MP
Minister for Sport and Civil Society

Stephen Barclay MP
Economic Secretary to the Treasury

3

EXECUTIVE SUMMARY
In 2016, the UK government set up an independent
advisory group to answer an important question:

How can the providers of savings, pensions and
investments engage with individuals to enable them to
support more easily the things they care about through
their savings and investment choices?

The reason for the question was that the UK had long
been a leader in social impact investing, but individuals
who wanted to make impact part of their personal
savings and investment choice still found it hard to
do so. The advisory group was asked to look into the
reasons for that failure and recommend potential
solutions.

The UK has been a pioneer in social impact investing.
The Treasury first established a taskforce to investigate
how entrepreneurship could be applied to combine
financial and social returns in 2000. The UK again took
the initiative in 2012 and 2013, launching Big Society
Capital, a wholesale social investment institution, to
grow the market and then establishing a Social Impact
Taskforce and National Advisory Board during its
presidency of the G8, helping take the idea global. In
2015 this led, among other things, to the Social Impact
Taskforce being expanded into the Global Impact
Investment Steering Group of 13 member states plus
the EU.

The establishment of Big Society Capital and the
National Advisory Board on Impact Investing were bold
innovations that have been admired and sometimes
replicated in other parts of the world. Yet closer to
home, the UK is now failing to keep pace in enabling

individuals to make social impact investments, despite
the availability of exceptional skills, competence and
the entrepreneurial drive to build on an impressive track
record of innovation.

The risk is not due to a lack of demand. Younger savers
in particular often see positive social outcomes as a
key element in their investment decisions, and rising
interest from that group is beginning to be reflected in
the wider investment community. However, products
that embed social impact investing are scarce, with
the consequence that they are not at the forefront
of financial adviser or pension trustee thinking when
investment allocation decisions are made.

Reasons for a lack of investable products include the
fact that social impact investment opportunities can
be difficult to identify and crystallize; many are early
stage, implying material credit and liquidity risk. In
addition, there is sometimes a challenge in explaining
social impact intentions to investors who think more
in financial terms. Consistent measurement of track
record and non-financial returns are still a work
in progress.

Perhaps not surprisingly given those challenges, there
is also some investor inertia, with enthusiasm for social

4

impact investing yet to be reflected fully in volumes.
A recent survey of 1,800 individuals in the UK revealed
that 56% had at least a moderate interest
in impact investing, but only 9% had already invested.1

Having looked into the reasons why the UK is not
fulfilling its potential for social impact investing,
the advisory group has concluded that none are
insurmountable. In fact, there is a real opportunity to
build on a history of social impact innovations in the
UK and contribute actively to global sector leadership.

Achieving these aims will require a sustained
commitment to creating a culture of social impact
investment and savings across UK financial services,
its regulatory and supervisory institutions and in
government.

In asking for the advisory group to be set up,
government has catalysed renewed interest across
financial sector leadership. This has included many
people previously not directly engaged who now wish
to contribute to enabling individuals to invest and save
knowing that they are doing good.

Combining this sector determination with that of
leaders in social impact around a focused set of actions
will provide a unique opportunity to accelerate the
changes required to meet growing demand.

The growth of social impact investing
Social impact investing offers financial exposure
to the many organisations that carry out socially
valuable activities, from providing clean water to
fighting poverty and encouraging healthier lifestyles.
Its emergence echoes the trajectory of a better-known
counterpart, focused on environmental, social and
governance investing (ESG). That market has seen
billions of dollars of inflows in recent years, reflecting
changing attitudes across society. For social impact
investing to be set along the same path, appealing to
a broadening range of investors and savers, the market
must address some tough challenges, including the
need to cement its unique identity and develop a set
of tools to support growth, educate consumers and
raise awareness.

An early task for the advisory group was to find a
commonly accepted definition of social impact
investing, which remains a matter of some debate.

For the purposes of this report it is:

Investment in the shares or loan capital of
companies and enterprises that not only measure
and report their wider impact on society — but
also hold themselves accountable for delivering
and increasing positive impact.

The enterprises themselves may either directly focus on
social impact or take social impact into account as part
of the way they do business.

The report’s definition is designed to be a broad church,
focused on inclusivity rather than an approach that
may exclude organisations that don’t regard social
impact as a primary objective but have an impact in the
way they run their businesses.

A broader definition also reflects the need to improve
the contribution of finance to sustainable and inclusive
growth, including the ability to fund society’s longer-
term needs in infrastructure and innovation. Further,
it will contribute to better asset pricing (and financial
stability) by improving the analysis and management
of material non-financial risks to value creation, as
highlighted by a recent European Commission report.2

Recommendations
Today the UK stands at a critical point in the
development of social impact investing. There are
strong foundations in place, including deepening
investor demand and a growing social impact
environment, strongly supported by the government.
Financial market participants are also eager to do more,
and the UK’s strong record on environmental initiatives
and corporate governance and reporting augurs well for
the development of standards over the coming years.

This report identifies a comprehensive range of
recommendations for the short, medium and longer-
term. There is no ‘silver bullet’, but the areas prioritised
are practical, achievable and will accumulate, helping
to maintain the UK’s role as a leader in social impact
investing and delivering a choice of quality products
to individuals.

The recommendations embrace the full spectrum of
social impact investment approaches, reflecting the
belief that investment professionals will continue
to develop their ability to measure non-financial
outcomes, creating opportunities across the full
spectrum of social impact enterprises.

1	 The Value of Being Human: A Behavioural Framework for Impact Investing and Philanthropy, Barclays, 2015.

2	 Financing A Sustainable European Economy, Interim Report, High-Level Expert Group on Sustainable Finance, 2017.

5

£

The recommendations are grouped under five key
action areas:

£

Make it easier for
people to invest

Maintain
momentum and
build cohesion
across initiatives

£

Improve deal flow
and the ability to
invest at scale

Strengthen competence
and confidence within
the financial services
industry

Develop better
reporting of
non-financial
outcomes

Recommendations
framework

Recommendations framework

Improve deal flow and
the ability to invest at scale

•	 Government – Support co-investment:
Government should increase its participation in
co-investment models to encourage the provision
of capital to social impact investments, potentially
taking a first loss position in some circumstances.

•	 Financial services industry – Support
co-investment: Industry should commit
meaningful ongoing resources to work with
government, the social sector and regulators on
identifying investment approaches that can be
used to deploy capital to tackle entrenched social
and economic problems.

•	 Companies – Embed positive social impact in
business as usual: Where feasible, companies
should increase their focus on creating
demonstrable positive social impact alongside
financial returns. This would lead to an increase
in the number of traditional companies that are
achieving measurable social impact and expand
the investable universe for impact investors.
More consistent outcome reporting linked to
UN Sustainable Development Goals (SDGs) will
improve investor understanding and help boost
confidence in the strategic relevance of non-
financial measures over time.

Strengthen competence and
confidence within the financial
services industry

•	 Regulators – Build capability and integrate
social impact into business as usual: Relevant
regulators and other statutory bodies, including
the Financial Conduct Authority (FCA), Financial
Ombudsman Service (FOS), Prudential Regulation
Authority (PRA), The Pensions Regulator (TPR)
and the Financial Reporting Council (FRC), should
continue to build capability in relation to social
impact considerations so that, as the market
develops, social impact is embedded in regulatory
frameworks and understanding.

•	 Financial services industry – Build capability
and integrate social impact into business as
usual: Industry should engage widely to improve
professional skills for social impact; to work with
academics and service providers to develop a
robust performance/outcome evidence base; to
develop with industry bodies initiatives to sustain
momentum and ensure quality as the market
develops; and to provide tools and training for
pension scheme trustees and independent
financial advisers (IFAs).

•	 Professional bodies – Provide Continuous
Professional Development (CPD) and
qualifications: Professional bodies, such as the
CFA Institute, the Chartered Institute for Securities
& Investment (CISI) and the Chartered Insurance
Institute (CII) should accelerate professional
development around ESG and social impact
investment, through CPD and professional
qualifications. They should work with industry
to ensure the use of common terms across
educational materials.

Develop better reporting
of non-financial outcomes

•	 Financial services industry – Develop consistent
non-financial reporting methods: Industry
should work with the Investment Association (IA)
and CFA Society UK to develop consistent good
practice and set common standards for social
impact investing. This would include determining
processes and reporting, potentially using the
SDGs as a framework.

6

•	 Government and Financial Reporting Council
(FRC) – Explore sustainability and SDG reporting:
The Department for Business, Energy and Industrial
Strategy should explore, with the FRC, how best
to encourage UK business to increase transparency
on the contribution business makes towards the
achievement of the UN SDGs. Separately, in regard
to the FRC consultation on companies' strategic
report, the FRC should explore ways in which
material information, useful to wider stakeholders,
can be reported in the context of the UN SDGs.

Make it easier for people
to invest

•	 Government, financial services industry,
professional bodies, social sector and regulators
– Publish educational material: Each organisation
to publish educational guidance on social impact
investment and its relation to ESG, with reference
to the others’ work to ensure consistency. This
should be easily (and independently) accessible
for all relevant stakeholders including individual
investors, IFAs and pension scheme trustees. In
time, government should work with industry on
a communications campaign to raise awareness
among consumers about the power they have to
apply their own values to investment choices.

•	 Financial services industry – Develop consistent
standards to indicate product integrity to
individual investors and trustees: A cross-sector
industry working group, led by the Investment
Association, should coordinate the development
of best practice. This should initially be around
transparency for both ESG integrated funds and
for social impact investment products, seeking
guidance from organisations such as the British
Standards Institution. In time this could lead to
an investor-facing social impact investment label
as the market develops (see p32: A three-stage
approach to developing an investor-facing social
impact investment label in time).

•	 Financial services industry – Develop more
products: The industry should continue to develop
its savings, pensions and investment product
suite with the individual investor in mind, utilising
both ESG and social impact investment options.
Examples of replicable models are shown as case
studies throughout the report.

•	 Government, financial services industry,
professional bodies and regulators – Work on
including illiquid assets in investment portfolios:
A wide body of research suggests that an allocation
to less liquid, longer term investments is likely
to enhance portfolio returns over time, but the
financial services ecosystem has developed in a
way that biases towards daily pricing and trading.
All participants have a role in the systemic change
needed to support the inclusion of these assets –
many social impact investments currently fall into
this category.

•	 Pension scheme trustees and employers – Engage
better with pension scheme members: Trustees
should work with employers and pension providers
to develop best practice for better engaging
scheme members with their pension investments
and encouraging them to register on their pension
platforms. This should lead to better alignment
with members’ non-financial values, with social
impact investments as potential fund choices
providing they have an appropriate risk/reward
profile. As product track records mature,
we also envisage growth in social impact investing
as a natural part of default funds.

Maintain momentum and
build cohesion across initiatives

•	 Financial services industry – Account for progress:
Industry, supported by government, to convene a
follow on group to allocate responsibility for taking
forward specific actions, to monitor progress and to
ensure sustained positive momentum continues. A
thought-leadership conference should be held by
summer 2018 as part of this process.

•	 Financial services industry and professional
bodies – Launch high profile awards: The industry
should both stimulate and celebrate progress in
social impact investment through awards.

UK consumers have demonstrated their appetite for
making a contribution to important causes in the
purchasing decisions they make. They have shown a
meaningful interest in expressing their values through
their investment choices, and the demographic
evidence suggests that this interest is likely to continue
to grow. On that basis, the foundations are in place
for the growth of a thriving and world-leading social
impact investment market. The industry, government
and stakeholders now have an opportunity to step up
and turn that potential into reality.

£

7

Social impact
investment
in the UK –
an assessment

8

Social impact investment
in the UK – an assessment
In a globalised world the issues that touch people’s
emotions feel closer to home. Challenges around
inequality, the environment, deprivation and social
need become more immediate and pressing, and
millions of people are driven to make a personal
contribution. One way to do that is through social
impact investing, which helps address issues
traditionally confined to the philanthropic domain and
reflects a global trend towards living a personal life that
balances self-interest and the wider good.

Social impact investing is not a new concept, but
nor is it widely familiar, and it is often confused with
its better-known cousin focused on environment,
social and governance (ESG) factors (See box out on
p10 – ESG: the forerunner of social impact investing).
The difference comes down to intention; social
impact investing specifically targets companies and
organisations that intentionally create a positive social
benefit, either as a primary or secondary purpose.

Social impact investments that are currently available
span the breadth of investment opportunities, from
dedicated bond funds to direct lending and equity
exposure. Still, for the time being social impact
investing is a much smaller market than ESG. One
reason is the widespread assumption that one can’t
support social causes and produce market-rate returns
at the same time, something that matters more for
some investors than others. In fact, that assumption is
false – and a growing body of research shows it can be
possible for investors who want to achieve market rate
returns to also create positive social impact with their
investments.

The UK impact investing market, including both
social and environmental impact, is currently worth
£150 billion, based on a definition specifying that
investments are made with the intention of creating a
positive outcome, including in renewable infrastructure,
social housing, social businesses and green bonds.3 The
figure does not include investment in companies that
may make a positive social impact as part of their wider
business, the inclusion of which would lead to a much
higher market value.

The UK has a strong track record in developing a
market for financing to charities and social sector
organisations. In 2012 the government and major UK
high street banks set up an independent investment
institution – Big Society Capital – to grow the social
investment market in the UK and improve people’s
lives by connecting charities and social enterprises
to investment. The UK is also a leader in corporate
governance, pioneering the highly respected Corporate
Governance Code.

However, in some respects the UK trails its peers. The
correlation between those who behave sustainably
in their daily lives and invest sustainably in the UK
is lower than the global average, and below France,
Italy and the US.4 Meanwhile, some 81% of people
in the Americas and 80% of people in Australia, feel
sustainable investing is more important than five
years ago, showing engagement in those geographies
is growing fast. In Asia 68% of people have increased
their investment in sustainable funds over the past
five years.4

The UK has much to offer, but it also has much to learn
from an evolving global market, and would benefit
from engaging globally and learning from countries
that offer different models of social impact investing
for individual investors. This includes France, where
it is mandatory for larger companies to offer staff an
optional social savings fund. By the end of 2015, more
than a million French savers had opted to put money
into this type of account. The Dutch financial industry,
including mainstream banks and pension funds, has
recently committed to channel more capital to further
the SDGs. Other governments including those of
Canada and Australia are launching strategies to scale
up their social impact investing markets.

The UK has the capacity to continue to drive the social
impact investing agenda, given the depth of skills and
resources across social, investment, finance, and legal
sectors. However, the current rate of development is
not keeping pace with innovations elsewhere and the
advisory group has set out to identify why.

Certainly, social impact investing is important to
people in the UK and 56% of people are interested in
purchasing social impact investment products, recent
research shows.5 However there remains a gap between
people’s expressed interest and the actions they take,
and only 9% have actually invested in the sector.5

3	 2017 Impact Investing Guidance Note, UK National Advisory Board On Impact Investing, 2017.

4	 Global perspectives on sustainable investing, Schroders, 2017.

5	 The Value of Being Human: A Behavioural Framework for Impact Investing and Philanthropy, Barclays, 2015.

9

Possible reasons for the disconnect
between interest and participation include:

•	 a lack of product supply

•	 the belief that financial returns must be sacrificed

•	 a low level of awareness and understanding
among investors

•	 a lack of training and sector knowledge among
advisers and trustees

Perhaps surprisingly, research shows that having a
financial adviser makes people less likely to have
prior knowledge or engagement with social impact
investment.6 In the words of one adviser, “I still don’t
fully understand social impact and do not see it
anywhere”.7 Still, some 58% of advisers believe that
training and continuing professional development
would help them offer the investment to their clients.8

The perceived lack of social impact investing
opportunities is in stark contrast to the consumer
goods market, where there are numerous ways to
express social and environmental preferences, often
with the help of product labels such as 'Fairtrade'. The
awareness deficit is borne out by the fact that 64% of
people cite “I don’t know enough” as a reason not to
participate. Some 23%, meanwhile, say “no one I know
has a social impact investment” and one-fifth state
that “social impact investing is still too new”.9

One challenge for the impact investment market is
that it is relatively small scale; £150 billion may seem
significant, but in the context of the multi-trillion
pound savings and pension market it is a drop in the
ocean. Further, in some cases investors have trouble
finding companies ready to put large amounts of
capital to work, often because opportunities are
fragmented. Investors also struggle to evaluate
impact, likely due to a lack of common standards
and the diverse environments in which social impact
investment opportunities arise.

58%
of advisers believe that
training and continuing
professional development
would help them offer the
investment to their clients.

6	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

7	 Advisory Group Roundtable with Distributors and Product Providers, June 2017.

8	� Seeking the views of the Financial Adviser and Wealth Manager Distribution Channel: Report to Advisory Group to UK Government on social impact investments,
Worthstone, 2017.

9	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

1010

ESG: The forerunner of social impact investing

Just over a quarter of all global assets under management in 2016 were invested in sustainable investments –
meaning they had considered Environmental, Social, and Governance (ESG) factors as part of their portfolio
selection and management.10

Environmental (E)
• climate change
• greenhouse gas (CHG emissions)
• resource depletion, including water
• waste and pollution
• deforestation

Social (S)
• working conditions, including

slavery and child labour
• local communities, including

indigenous communities
• conflict
• health and safety
• employee relations and diversity

Governance (G)
• executive pay
• bribery and corruption
• political lobbying and donations
• board diversity and structure
• tax strategy

Source: Environmental, Social, Governance Factors, Principles for Responsible Investment (PRI), 2017.

The growth in ESG over the past 10 years has enabled the investment approach to enter the mainstream; in the
words of one product provider it is “the new normal”.11 Sustainability factors are no longer just the prerogative
of specialty funds, but also increasingly a central part of investment analysis12 – they can provide a more holistic
understanding of long-term risk and return, which is in line with investment manager’s fiduciary duties.

This rise in popularity of ESG investing has been accelerated by a number of broader trends, including an
increasing focus on climate issues, supported by international agreements such as the Paris Climate Accord. There
is also rising public appetite for, and expectation of, good corporate governance and reporting, including European
legislation for large companies to report on ESG factors, which has led to some better data and methodologies for
analysing investments.13

There are a multitude of studies concluding that good ESG practices can result in better operational performance
and therefore it is now increasingly common to integrate sustainability factors into investment analysis and
management.14 Sustainability has become a ‘financial’ factor.

10	 Global Sustainable Investment Review 2016, Global Sustainable Investment Alliance, 2016.

11	 Advisory Group Roundtable with Distributors and Product Providers, June 2017.

12	 Sustainable Investing Grows on Asset Owner Demand; Bloomberg Intelligence, 2017.

13	 Your Guide to ESG Reporting, London Stock Exchange, 2017.

14	� From the Stockholder to the Stakeholder: How Sustainability Can Drive Financial Outperformance, University of Oxford & Arabesque Partners, 2015.

11

The spectrum of capital
The ‘spectrum of capital’ is a way of mapping the
broad range of risk/return strategies in sustainable and
social impact investing, from investing for maximum
profit to so-called ‘concessionary’ investment – the
option that financial return can be traded off for social
return.15 The range of investment objectives goes to the
heart of the challenge in formulating a tight definition
of social impact investing, and to the confusion among
some investors about the level of financial risk involved.

Certainly, in early stage social impact investing, as in
early stage conventional investing, there is a higher
level of risk, and the maturity of an investment will
often be a factor in weighing financial against
social returns.

With increasing and sustained interest, the foundations
of the social impact investment market are starting to
fall into place, with more products, rising demand and
increased engagement from government and financial
industry bodies (see p12: Product examples across the
ESG/social impact investment spectrum).

Traditional Responsible Sustainable Impact-driven

Deliver competitive risk-adjusted financial returns

Avoid harm and mitigate ESG risks

Benefit all stakeholders

Contribute to solutions

Financial
Goals:

Investment
Approach

Impact
Goals:

Tolerate
higher risk

Tolerate below
market returns

Partial capital
preservation

Accept full
loss of capital

The ‘impact economy’

Philanthropy

Don’t consider
May have
significant
negative
outcomes for
people and the
planet

Avoid harm
Try to prevent
significant
effects on
important
negative
outcomes for
people & planet

Henderson
Global
Care UK

Income Fund

Columbia
Threadneedle

Social
Bond Fund

Resonance
Property

Funds

Bridges
Evergreen
Holdings

Benefit
Effect
important
positive
outcomes for
various people
and the planet

Contribute to solutions
Have a material
effect on important
positive outcome(s)
for underserved people
or the planet

The Spectrum of Capital

Source: The Rise Of Impact: Five Steps Towards An Inclusive And Sustainable Economy, UK National Advisory Board On Impact Investing,
2017 & Impact Management Project, 2017.

15	� The Rise Of Impact: Five Steps Towards An Inclusive And Sustainable Economy, UK National Advisory Board On Impact Investing, 2017.

12

Product examples across the ESG/social impact investment spectrum

ESG:

Henderson Global Care UK Income Fund

The aim of this fund is to provide income with the prospects of capital growth by investing in companies,
primarily in the UK, that are contributing to the social well-being of communities and the protection of the
natural environment.

The fund invests in companies that are well-managed with a sustainable competitive advantage, and that think
strategically about long-term issues including environmental, social and governance (ESG).

It is set up as an Open Ended Investment Company (OEIC) and has £192 million of assets under management.

Social impact investment targeting market-rate returns:

Columbia Threadneedle Social Bond Fund

In 2014, Columbia Threadneedle launched a fund in partnership with Big Issue Invest that offers investors the
dual benefit of financial returns (commensurate with the UK corporate bond market) and positive social value
generated by deploying capital to companies looking to fund socially beneficial activities.

The Social Bond Fund has £99 million assets under management and has met both its financial and social return
objectives – providing an annualised return of 6.6% and investing in 83 bonds in thematic areas such as affordable
housing and health and social care.16 Big Issue Invest, as social partner, forms the majority of a social advisory
committee that oversees and monitors the social efficacy of the fund.

Social impact investment with focus on social impact:

Resonance Property Funds

Resonance has launched three social impact Limited Partnership property funds since 2013 totalling investment of
around £135 million, focused on providing move-on accommodation to individuals and families who are excluded
from the private rented sector due to having a ‘homeless’ background.

The funds acquire properties throughout the UK and lease them to a homelessness charity. Investors thereby
obtain an annual rental yield and also capital appreciation on the portfolio at the end of the fund’s life, but do
not take risk on the individual tenants.

Social impact investment tolerating higher risk/lower possible returns:

Bridges Evergreen Holdings

Designed to free ambitious mission-led businesses from the constraints of traditional fund structures,
the fund invests in profit-with-purpose companies, public sector spin-outs, social sector organisations and
employee-owned businesses. In addition to financial capital, it also offers strategic, operational and impact
management support.

Launched in 2016, it is structured as a holding company rather than a fund so it can provide ongoing support
over the long term, with no exit requirement.

16	 Threadneedle UK Social Bond Fund: Three Years of Doing Well by Doing Good, 2017.

13

Social impact
investing faces
challenges

14

Social impact investing faces
challenges
Demand for social impact investing is rising and the
financial services industry has responded with a range
of new products and investment opportunities. Still, the
investment approach remains outside the mainstream,
held back by headwinds that are interconnected and
cut across the investment process. This includes the
lack of a solid definition, few common standards, low
levels of education and awareness and misconceptions
over expected returns.

The lack of an agreed definition
Confusion over what ‘social impact investing’ means
is a significant barrier to adoption. One reason for
uncertainty is that some investments are made
specifically for the purposes of social impact while
others have a primarily financial objective but also
a social aspect. There is currently no consensus over
whether only the first approach or both should be
considered social impact investing; the debate is over
the distinction between ‘social impact investment’ as a
narrow definition or a wider concept.

One danger of a wide interpretation is that investments
are described in terms of intentional social impact
when they are no such thing – this unscrupulous
rebranding has been called ‘social washing’ and cuts to
the heart of the definitional challenge. It is important
for the industry to be able to distinguish intentionally
generated impact from incidental impact. In both
cases the impact can be actively managed to improve
outcomes, but only intentional pursuit of positive
impact should qualify as an ‘impact investment’.

This distinction between ‘social impact’ as an
investment approach and as a way of identifying
products also causes confusion. Ideally, a definition
should also be suitable for assessing the impact of
investments, through an impact audit. We believe the
following amounts to workable standard definition that
may be applied across a range of use cases:

Social impact investment consists of investment
in the share or loan capital of those companies
and enterprises that not only measure and

17	 UK Retail Impact Investing Review, Worthstone, 2017.

18	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

19	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

20	 Impact Management Project, Bridges Impact+, 2017.

21	 Money Talks: How Finance Can Further the Sustainable Development Goals, Aviva, 2017.

22	 Financing A Sustainable European Economy, Interim Report, High-Level Expert Group on Sustainable Finance, 2017.

report their wider impact on society – but also
hold themselves accountable for delivering and
increasing positive impact.

Few consistent standards
A key challenge to the growth of the social impact
investment market is a lack of clarity and potential
misalignment of expectations among asset owners,
managers, advisers and investors in respect of
social impact investment strategies, products and
characteristics.

For example, there are currently hundreds of funds
listed on ImpactBase, an online platform containing
impact funds and products. Across these funds there
are a range of objectives, strategies and approaches
to investment, governance, impact measurement,
monitoring and reporting. Many are not listed and
about half are closed funds, which makes it challenging
for advisers to assess funds and for investors to
understand how the propositions can help them
achieve their social and financial goals.17

A lack of common standards also means consumers
find it tough to hold financial institutions to account
for the investments they make, potentially leading to
a lack of trust. Some 52% of people in the UK say the
difficulty in measuring social impact is a reason for
them to avoid social impact investing and only 13%
disagree with the statement that “a good rating by an
independent agency” would be moderately important
in selecting a social impact investment.18 Further, there
is a strong need for evidence of impact before people
become comfortable with investing. Nine out of ten
people feel that knowing where funds are going is at
least of some importance in selecting investments.19

Some progress is being made on standards,
with recent initiatives including the Impact
Management Project, coordinated by Bridges Impact+
and the World Benchmarking Alliance, exploring the
development of corporate sustainability benchmarks
aligned with the SDGs.20 21 At a European level, the EU
High Level Expert Group on Sustainable Finance has
recommended that the European Commission look at
creating a standard for sustainable assets, including an
official European green bond standard.22

15

Finansol solidarity finance label,
introduced in France in 1997

Finansol is an independent organisation in France,
made up of representatives from across the finance,
policy and social business (solidarity) sectors, that
awards a label to a range of financial products in
France that meet a specified set of criteria.

The Finansol label was launched to support asset
managers in identifying suitable solidarity funds and
assets and to increase investor confidence in the
credibility of solidarity savings products available
through their employers. In addition, it seeks to
increase the overall visibility and awareness of the
broad range of solidarity savings and investment
options available to investors.

Since 1997 more than 144 solidarity products have
been awarded the label, including a number of
‘90/10’ solidarity long-term savings products that are
available to savers through their employers.

Perceived regulatory barriers
Many market participants and consumers believe there
are significant regulatory and structural barriers to
social impact investing.23 IFAs and pension trustees face
particular challenges.

IFA confusion over interaction guidelines
Some independent financial advisers believe they are not
permitted to talk to clients about non-financial investment
motivations. This may contribute to the fact that while
some 47% of IFAs think clients are at least moderately
interested in social impact investing (with a further 38%
slightly interested) less than 10% report discussing it with
a majority (greater than 70%) of clients.24

“The question is just not being asked of
clients; if it were asked, the demand would
start to flow.”– Product provider25

23	 Pension Funds and Social Investment, Law Commission, 2017.

24	� Seeking the views of the Financial Adviser and Wealth Manager Distribution Channel: Report to Advisory Group to UK Government on social impact investments,
Worthstone, 2017.

25	 Advisory Group Roundtable with Distributors and Product Providers, June 2017.

26	 FS16/11 Call for Input on Regulatory Barriers to Social Investments, FCA, 2016

27	� Seeking the views of the Financial Adviser and Wealth Manager Distribution Channel: Report to Advisory Group to UK Government on social impact investments,
Worthstone, 2017.

28	 A Conversation Tool For Advising on investment that creates positive impact, Uscreates, 2017.

29	 Advisory Group Roundtable with Pension Professionals, April 2017.

30	 Social Impact Investment and Pensions Survey, Allenbridge, 2017.

31	 Social Impact Investment and Pensions Survey, Allenbridge, 2017.

A key issue for IFAs relates to how they should interact
with clients regarding social impact preferences. The
FCA has found the rules around ‘suitability’ broad
enough to allow advisers to ask about a client’s non-
financial motivations26, but many IFAs are still not
confident on the point. In addition, they are unclear
on how to incorporate social impact investing into
portfolios and about the possible consequences where
social impact investments fail to deliver expected
social returns.

When IFAs were asked what would help them to
offer more social impact investments to their clients
the top four responses were: CPD qualified training,
tools to guide client conversations, practice guides
from regulators and practice guides from professional
bodies.27 Published alongside this report is a tool for
advisers to enable them to integrate client impact
preferences into business as usual.28

This advisory group has engaged the FCA and the
FOS on the relevant regulatory points and has written
jointly to both bodies on this. The letter is available on
GOV.UK.

Pension trustee concerns
Following the introduction of workplace automatic
enrolment, phased in from 2012, and amid a rising
focus on governance issues, many pension trustees
say they do not have time to explore social impact
investing, which is “low down on the list of decisions
that trustees face”.29

In addition, some 82% of pension trustees and scheme
managers feel they lack hard data on social impact
investment risk, with many failing to appreciate the
potential diversification benefits, a recent survey shows.
Just 12% feel they are “well informed”.30

Pensions consultants are an important part of the
equation – nearly 70% of trustees place significant
emphasis on advice from their consultants, many of
whom are also not well informed on social impact
investing as an investment approach.31

https://www.gov.uk

16

Additionally, there is a more general level of confusion
around fiduciary requirements, which are contained in
a patchwork of rules derived from different sources. For
example, nearly 40% of pension fund trustees believe
there is a requirement for daily pricing and liquidity.32
In fact there is no such requirement – it is primarily the
trading platforms commonly used by pension funds
that require daily pricing and dealing.

The key barriers to social impact investment by
pension funds are in fact structural and behavioural,
according to the Law Commission. There are no legal
or regulatory barriers preventing pension funds from
making social impact investments, provided that:

• they have good reason to think that scheme
members share the concern

• there is no risk of significant financial detriment
to the fund33

Balance sheet investors facing hurdles
A number of financial services firms, particularly in
the insurance sector, are interested in using balance
sheet investments to generate a bigger social impact.
Investment of this type is regulated principally by
the Prudential Regulation Authority (PRA), which
is responsible for the prudential regulation and
supervision of around 1,500 banks, building societies,
credit unions, insurers and major investment firms,
and for investment that falls under the EU Solvency II
directive.

Solvency II is a framework for determining the risk
weighting to be applied to different assets according to
their risk-adjusted return profile. It is not yet clear how
long term factors around the environment or social
impact should be considered in relation to systemic
financial risks. The PRA has been considering its role in
enhancing the financial system’s resilience to climate
related financial risks, and the Bank of England has
recently published its response to climate change.34
Uncertainty in the social impact space is a structural
impediment to innovation and the deployment of
balance sheet investments to social impact.

Cautious attitudes
UK consumers and institutional investors are
increasingly interested and engaged in social impact
investing but remain cautious about committing to
investment, despite a growing range of fund and other
products being made available. Barriers to investment
include low levels of awareness, a lack of opportunities
at scale, variability in returns and a lack of track record.

Low levels of awareness
Investors want to be able to find out more about
what they’re supporting through their investments.35
However they aren’t always aware of the options and
are currently unable to access the information that
would help them make a decision to invest.

Limited press coverage may play a role in this. One-
fifth of journalists in a recent survey said they never
write about social impact investment products. Reasons
include a lack of knowledge and understanding of social
impact investing, perceived lack of consumer interest,
as well as limited case studies and communications
material available from the industry.36

A lack of investable assets at scale
Social impact investments encompass a range of
assets, from large-scale infrastructure projects to social
housing and companies with a specific social aim.
Investment can be aimed at any part of the capital
structure, from private equity allocations to bonds with
a specific social purpose. However, the growth of the
industry is still restricted by a lack of investable assets
and the small scale of many social impact initiatives.

Social impact investing is often associated with private
investments into charities and social enterprises, and
the investments tend to be relatively illiquid, with high
transaction costs due to bespoke structures. According
to one measure, there was some £2.3 billion of ‘smaller
social investments’ in the UK in 2016.37 That compares
with a FTSE100 market capitalisation of around £1.9
trillion. One reason for the relatively small scale of the
market is that enterprises often lack the resources to
make their operations sufficiently ‘investment ready’.

32	 Social Impact Investment and Pensions Survey, Allenbridge, 2017.

33	 Pension funds and social investment, Law Commission, 2017.

34	 The Bank of England’s response to climate change, Matthew Scott, Julia van Huizen and Carsten Jung, 2017.

35	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

36	 Media Audit - An Analysis of awareness and perceptions of Social Impact Investment (SII) amongst personal finance and investment media, Tangerine, 2017.

37	 Designing a social investment fund for UK pensions, Big Society Capital, 2016.

17

Elusive track record
Investors and advisers are understandably cautious
about allocating money to investments with little
track record. A recent survey of pension trustees found
that a lack of information on social impact investment
risk and returns was one of the key reasons for not
investing, and many social impact investments do
not have the three years of demonstrable returns
considered the minimum by trustees and other
institutional investors.38

In addition, track record in respect of social outcomes
are hard to come by, either because they are difficult
to quantify in conventional financial market terms, or
because the organisations themselves do not have the
resources to provide information. There is as yet no
labelling system, colour-coded chart or kite mark that
can guide investors on whether the investment is a
bona fide social impact investment opportunity.

Investments can generate a range of returns
The ‘spectrum of capital’ concept shows how social
impact investors sometimes decide to trade off
expected financial returns for expected social returns.
In particular individual investors appear to be willing
to sacrifice some gains.39 However, performance data
shows that this does not always have to be the case.

Meanwhile, a survey of impact advisers and consultants
shows “overcoming myths about impact financial
performance as the biggest industry challenge, followed
by a shortage of quality investments”.40

The combination of financial and social return can
work in three ways:

•	 Investments where social and financial returns are
directly linked, such as in low-cost UK gym provider
The Gym, backed by Bridges Fund Management.

•	 Investments where social impact can be increased
without much or any effect on financial returns.
Green bonds typically trade at the same price as
a company’s regular bonds, for example, but have
increased positive environmental investment and
the measurement and reporting of environmental
impact.

•	 Investments where the social return requires
some sacrifice of financial return. An example is
investment into growing enterprises, which often
require long-term capital or subsidies to help
them scale up to the point they can take on more
commercial finance.

Market rate returns are attainable, notably for longer
term investments with higher risk tolerance into
opportunities that have gone through a 'set up phase'.

Gain of > 15%

Gain of 11-15%

Gain of 6-10%

Gain of 3-5%

Gain of 1-2%

Loss of 1-2%

Loss of 3-5%

Loss of 6-10%

Loss of 11-15%

Loss of > 15%

Average annual financial returns from impact investment: achieved and expected

Past 3 years Next 12 monthsGain

Loss

% of respondents

16%

10%

26%

30%

8%

1% 2%

5% 1%

5% 0%

0% 0%

0% 1%

7%

27%

30%

12%

19%

Base: All active in impact investing

Source: Financial Times, Investing for Global Impact, 2017.

38	 Social Impact Investment and Pensions Survey, Allenbridge, 2017.

39	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

40	 T100: Insights from Impact Advisors and Consultants, Toniic, 2017.

18

Leading to a lack of provider
resources and attention…
Incorporating social impact into investment decisions
(including assessing investment performance and
impact measurement) requires specialist skills, which
are currently not widely available in the UK. One reason
is that independent financial advisers, asset managers
and pension fund trustees are limited in developing
expertise by a lack of educational resources for
themselves and for clients.

While some universities offer social impact and
sustainability courses, they are not yet widely available
as core undergraduate subjects or as post-graduate
qualifications. In addition, the subjects are conspicuous
by their virtual absence from continuing professional
development – there is currently only one relevant
CPD-accredited course for IFAs; the Worthstone ACT
(Adviser Competency Training) for social investment.

“There is a need for industry/government
to signal to students that these skills will
be valued in the future.” – Education
provider, 2017 41

…and creating investor inertia
More than half of individual investors have at least a
moderate interest in social impact investing, research
shows, either because they wish to avoid unethical
exposures or would like to invest in organisations that
reflect their values. However, fewer than 10% actually
own a social impact investment.42

The intent-action gap may also be widened by cultural
barriers through the investment process. Some 38
percent of Millennial high-net-worth individuals have
found “push back from financial advisers” to be a
challenge in making impact investments, one survey
shows, perhaps due to IFA confusion over interaction
guidelines.43 In fact, having a financial adviser
makes people less likely to have prior knowledge or
engagement with social impact investing.44

In order to stimulate more interest in social impact
investing, Social Investment Tax Relief (SITR) was
introduced in the UK in 2014 to provide 30% relief to
investors for unsecured investments in charities and
social enterprises. It was the first tax relief of its kind in
Europe, and holds significant potential to unlock private
capital for social good, but take-up has been limited. So
far, only around £4.5 million has been raised by around
40 organisations.

Social Investment Tax Relief –
a good idea with mixed results

SITR’s limited early success may be partly due to low
levels of awareness, but the structure of the relief
also limits its scope. Specific challenges include:

• �Investment cap – though the recent Finance Bill
increased this to a £1.5 million lifetime limit,
charities and social enterprises in specific sectors
are likely to have larger lifetime investment
requirements. This is also likely to limit the scale and
viability of SITR funds.

• �Excluded activities – A number of the trading
activities excluded from SITR severely limit the scope
and utility of the tax relief. This includes property
development, asset leasing and financial activities
– such as banking, insurance, money-lending and
hire-purchase financing.

• �Lack of inheritance tax benefits – Shares in Enterprise
Investment Scheme (EIS) qualifying companies will
generally qualify for Business Property Relief (BPR)
for inheritance tax purposes, providing an additional
incentive for investors. By contrast, most
investments which qualify for SITR do not benefit
from BPR, reducing the incentive for investors to
invest in social enterprises.

41	 Advisory Group Roundtable with Education Providers, June 2017.

42	 The Value of Being Human: A Behavioural Framework for Impact Investing and Philanthropy, Barclays, 2015.

43	 Millennials & Impact Investment , Toniic, 2016.

44	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

19

The UK’s
social impact
opportunity

20

The UK’s social impact opportunity
While the social impact investment industry has
many challenges to overcome, there are also factors
driving demand in the UK, including rising interest
among ‘millennials’, world-leading financial analytical
capabilities and the growing credibility of the UN
SDGs (which can support benchmarking and standard
setting). There are also commercial drivers – asset
managers increasingly recognise the opportunity
and feel more confident in offering products based
on improving market intelligence and containing
diversification benefits in an increasingly correlated
environment.

In addition, the UK government strongly backs
the expansion of the social impact sector, and is
supported by a committed regulator and a corporate
reporting and governance framework that encourages
transparency.

If rising demand and adviser engagement, and a
supportive regulatory environment, lead to the
expansion of quality products and offerings, the
corporate world is likely to be more engaged. This
will increase the number and scale of investment
opportunities and likely lead to advances in impact
measurement and reporting. That in turn should lead to
higher demand, creating a virtuous circle that will drive
the market forward.

CORPORATE SECTOR
ENGAGEMENT

Virtuous Circle

FINANCIAL ADVISER/
PENSION TRUSTEE

£

DemandDemand

ECOSYSTEM
including

regulation
CUSTOMER
Interest in/demand
for “good” outcomes as
well as financial returns

QUALITY PRODUCT/
FUND OFFERINGS

D
em

and

Re
tu

rn
s

REPORTING OF
OUTCOMES

EVALUATION OF
INVESTMENTS

SEARCH FOR
INVESTMENT
OPPORTUNITIES

SOCIAL SECTOR
ENGAGEMENT

Supply

Supply

Returns

21

Rising millennial interest and
consumer demand
Younger investors and ‘millennials’ are key constituents
of the social impact movement, which reflects many
of that generation's priorities and values, particularly
around ‘transparency’ and ‘business for good’.45 In
addition, since the financial crisis there is a broader
move among investors toward a requirement for
greater responsibility and transparency in corporate
behaviour, which is reflected in the growth of the
ESG market.

A 2016 Deloitte survey shows some 87% of millennials
believe that corporate success should be measured
by more than just financial performance.46 Global
millennial wealth could stand at US$24 trillion by
2020.47

According to research by UBS Wealth Management, the
“under-35 age group believes that businesses in which
they invest, whether as employees or with financial
capital, have wider responsibilities than simply

making profit".48 Still, positive sentiment toward social
impact investing is not restricted to younger investors.
Nearly two thirds of UK citizens would like their
money to support companies that are both profitable
and make positive contributions to society and the
environment.49 Only 8% disagree with the statement
that they would like their investment to do some good
and provide them with a financial return, and just
4% disagree that “it is possible to do good and make
money at the same time”.50

Still, 51% have never been offered a social impact
investment, even as 39% say they would be willing to
spend an hour learning more.51 52

With regard to knowledge acquisition, 69% of people
say they read about investment opportunities at least
once a month.53 This is one of the most powerful
factors in predicting interest in social impact investing,
behavioural research shows.54 The strong correlation
highlights the opportunity for financial institutions to
engage their clients more effectively.

Cat Gregory, freelance assistant editor in the film and TV industry

Customer of Triodos’ Socially Responsible Investment Fund

When investing, Cat wants to know she is doing something that might make a positive
impact, but certainly will not make a negative one.

Cat has invested in both the Triodos Sustainable Equity Fund and the Sustainable Pioneer
Fund since March 2015.

Why did she decide to invest? She is keen that her savings are invested into companies that
share her values, are transparent and have a strong ethical side.

Cat believes finance can be a force for good when it is used to support businesses and social
enterprises that are trying to do something different and positive and make lives better. That

is why she is keen to support environmental causes and small and medium-sized businesses as she
felt that she could contribute a bigger positive impact on them than on larger corporations.

She believes that people her age and younger generations are more interested in sustainability and are generally
more socially conscious. Cat is not sure whether that translates into their investments yet, but she is sure that
she is not the only person to actively seek out an ethical investment provider when looking to save.

45	 Millennials & Impact Investment , Toniic, 2016.

46	 The Deloitte Millenial 2016 Survey: Winning over the next generation of leaders, 2016.

47	 Millennials - the global guardians of capital, UBS, 2017.

48	 Millennials - the global guardians of capital, UBS, 2017.

49	 Invest in progressive and pioneering business to build fairer, more sustainable society, say UK investors, Triodos, 2017.

50	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

51	 Socially Responsible Investments, Triodos Bank Survey for Good Money Week, 2016

52	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

53	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017.

54	 Social Impact Investment Attitudinal and Behavioural Research, Centapse, 2017

22

Pioneering pension funds
Pension funds have around £2.8 trillion to put to work,
and a few have put themselves at the vanguard of social
impact investing, crossing over from ESG expertise and
sometimes leveraging the UN SDGs to help develop
investment guidelines.55

The Environment Agency Pension Fund, one of the
largest local government pension schemes, with around
£3.5 billion of assets, has a strong focus on sustainable
investment and stewardship.56 More than a third of
the fund is invested in companies that make a positive
contribution to a green and sustainable economy.
Managers actively encourage the companies they invest
in to act more responsibly and improve their practices,
and are focused on using the UN SDGs to evaluate
current and future investment opportunities. The fund
has delivered financial returns of 11.6% over the past
five years, which it attributes to its commitment to
investing responsibly.56

HSBC’s default equity pension fund, with around £1.9
billion under management, has a climate change
'tilt'. The fund is the Legal & General Investment
Management (LGIM) Future World Fund, a passive
global equities fund that tracks a new FTSE Russell
index that incorporates climate change parameters.

An evolving fund product landscape
In the past, direct social impact investment products
were designed largely for institutional investment or
high net worth individuals, for example in the form of
limited partnerships. Now, financial institutions are
tapping into growing demand from individual investors
and launching an array of retail-focused opportunities.

The products offer a range of investment objectives,
from a primarily ESG focus to a narrow focus on high
social impact or the incorporation of some element of
impact into an otherwise traditional fund. Examples
include the Henderson Global Care UK Income Fund,
the Barclays Multi-Impact Growth Fund and the UBS
Oncology Impact Fund.

France is a pioneer of employee-focused investments,
and companies with over 50 employees are mandated
to offer a ‘solidarity’ savings fund, in which as much as
10 percent goes towards high impact social enterprise
investments, with 90% invested in more traditional
socially responsible assets. While recognising that this
model operates in a different regulatory environment,
these types of products have potential for UK
institutions such as pension funds, which may struggle
to invest a large proportion of any fund in illiquid social
impact assets.

New product development demonstrates the
opportunity for the investment management industry
to innovate and add value. This could be expanded
through innovative structures, identification of social
impact opportunities and a demonstrable ability to
ensure that they generate impact. In an increasingly
competitive asset management market, there is appeal
in an investment style that requires a high level of
analytical expertise and differentiation. This could
potentially be a valuable lever for the UK’s post-Brexit
financial sector.

The Barclays Multi-Impact Growth Fund

Barclays launched the Multi-Impact Growth Fund to offer mainstream investors the opportunity to generate long-
term capital growth while making a positive contribution to society. Inspired by the French 90/10 model, the fund
invests primarily in third-party impact fund managers, with a small percentage allocated to direct investments.

Barclays’ leveraged existing capabilities in fund selection, portfolio construction and asset allocation, and
developed new ones in impact assessment and due diligence. Investments are selected as best-in-class based
on their potential for strong financial returns and the consideration of their impact around key social and
environmental issues. As a UCITS vehicle, the fund was designed to give retail investors a simple, liquid, and
single-access means of impact investing as their primary portfolio or to include within tax efficient wrappers.

55	 Asset Management Survey, Investment Association, 2016–17.

56	 Responsible Investment Report, Annual Report and Financial Statement, EAPF, 2017.

23

Project Snowball LLP

Project Snowball is a UK investment trust that aims to ‘fill the gap’ for an investment product that is simple,
listed, liquid, well diversified and low cost. It is currently set up as a limited partnership, which may appeal to large
institutional investors and will be accessible to the ordinary retail investor by way of a listing on a public market.

Snowball applies an impact lens to investment analysis and reporting. Investors will be able to access and engage
with the benefits their investments are delivering.

US Community Investment Notes - Calvert Foundation

Calvert Foundation is a US-based non-profit investment firm that sells the Community Investment Note –
a fixed-income security designed to be an accessible and risk-mitigated impact investing option.

Community Investment Notes are available for as little as $20 directly through Calvert Foundation’s website or
$1,000 in brokerage accounts at more than 100 firms, and pay interest of up to 4% depending on the term. This
accessibility has enabled 18,000 U.S. investors to invest over $1.5 billion in the notes since 1995. The capital has
been lent to organisations operating throughout the US and in over 100 countries around the world in affordable
housing, good jobs, quality education, clean energy and other community services.

A range of vehicles
In addition to traditional capital market securities, there
are a range of alternative routes into social impact
investing, which have attracted mixed levels of interest
and liquidity. These include:

Social impact bonds: Payment by results contracts
procured by government where investors fund an
organisation to deliver a service (e.g. reduce the
reoffending rate of prisoners) and the government
pays the investors back with interest if the intervention
is successful.

Retail charity bonds: A fixed income investment that
provides charities with unsecured loan finance. The Allia
Retail Charity Bonds platform is an intermediary that
makes the process easier for listers - it lists the bonds
on the LSE Order Book for Retail Bonds under its special
purpose vehicle and lends the proceeds to charities.

Social Investment Tax Relief (SITR): A tax break
for individuals investing into charities and social
enterprises - where investors get 30% of the cost of
their investment off their next income tax bill (see box
out on p18: Social Investment Tax Relief – a good idea
with mixed results).

Community Investment Tax Relief (CITR):
Encourages investment into disadvantaged
communities by giving tax relief to investors who
invest in accredited Community Development Finance
Institutions (CDFIs) – these are organisations that
specialise in providing funding to businesses, social and
community enterprises in deprived areas. The tax relief
is worth up to 25% of the investment into the CDFI.

Emerging commercial opportunities
Social impact investing is increasingly recognised as a
commercial opportunity that has driven the growth of
profitable business lines.

Morgan Stanley made the decision in 2009 to formalize
its sustainable investing effort by integrating it into
its core business and forming a Global Sustainable
Finance group. “This is something that is key to who
we are, and of increasing importance to institutional
and individual clients,” said Audrey Choi, the bank’s
chief sustainability officer and chief marketing officer.
In 2012, the bank launched its ‘Investing with Impact’
platform, which offers wealth management clients
investment options that include restriction screening,
ESG integration, thematic investment (e.g. indexes of
renewable energy companies) and impact investing
(more direct investment into companies focused on
particular environmental and/or social outcomes).

24

Morgan Stanley has seen its financial advisers benefit
from the platform and from incorporating mission and
impact preferences into their processes – including
higher retention and satisfaction rates among clients.
At the end of September 2017, nearly 70% of their
16,000 financial advisers used the platform.

In the UK, some 45% of independent financial advisers
say they believe their business would be
more successful if they offered impact investing to
their clients.57

In another example, Australian-based global insurer
QBE in 2016 launched ‘Premiums4Good’, under
which customers can elect that up to 25% of their
premium is allocated to social impact investments.
According to CIO Gary Brader, the product has given
QBE a competitive advantage, driving profitable new
business and improving retention rates among existing
customers. QBE is able to identify a sufficient range
of impact investments that provide a suitable risk-
adjusted return. However, these investments require
expertise and extensive due diligence and a number, for
example social impact bonds, are long term and illiquid.

Netherlands-based Triodos Bank has integrated impact
investing into its business model, which provides
savings and investment products for individuals,
businesses and charities – only lending money to
organisations and projects that make a positive
difference to society. Transparency is central to its
approach and it recently launched an interactive ‘Know
Where Your Money Goes’ mobile app, listing all the
organisations it lends to, and including a GPS function
so customers can see the social impact created in
their area.

Talent retention
From a corporate point of view, integrating social or
environmental values creates an opportunity to win
and retain talent. Most young professionals choose
organisations that share their personal values. A
Deloitte survey finds that six in ten millennials say a
“sense of purpose” is a major factor in their decision to
work for their current employer.58

An improving performance tool kit
Performance measurement is improving in ESG and
social impact investing. In one meta-study analysing
2,200 individual pieces of research, some 90% found
a non-negative relationship between ESG criteria
and corporate financial performance, and this was
stable over time. From an asset class perspective, the
strongest positive link was in real estate, following
by bonds and then equities. Splitting the ESG criteria
into its individual components, governance was the
most powerful, with a 62% positive relationship with
financial performance, followed by environmental at
59% and social at 55%.59

Methods to integrate ESG factors into investment
management may include the exclusion of companies
linked to negative social outcomes, positive screening
using best in class methodologies, the use of voting
rights and the encouragement of norms and standards
such as the Principles for Responsible Investment
and the UK Stewardship Code and Global Reporting
Initiative, which has pioneered sustainability reporting
since 1997.60

Of course, ESG and social impact investing are
different. ESG is about integrating more information
into the overall investment approach to get a broader
understanding of corporate risk and opportunity, while

57	 �Seeking the views of the Financial Adviser and Wealth Manager Distribution Channel: Report to Advisory Group to UK Government on social impact
investments, Worthstone, 2017.

58	 The Deloitte Millenial 2016 Survey: Winning over the next generation of leaders, 2016.

59	 ESG and financial performance: aggregated evidence from more than 2000 empirical studies, Deutsche Bank, University of Hamburg, 2015.

60	 Designing a Social Investment Fund for UK Pensions, Big Society Capital, 2016.

25

social impact investment is about intentionality and
measurement of impact (channelling money into
specific types of investment). Social impact is a newer
and more challenging proposition spanning a variety of
outcome categories, but as it develops it can build on
many of the existing approaches.

Incremental private capital
increasingly available
Significant amounts of additional capital must be
deployed to social impact investment if material results
are to be obtainable in the next five to ten years.61
Government likely has a role to play in catalysing those
investments, either through commitment of relatively
modest sums of capital or the use of other stimulus,
leading to a 'crowding in' of private investment. Such
‘pump priming’ would help drive development of the
market and in time also stimulate more investment
opportunities for individual investors.

The United Nations sustainable
development goals and other
standards to support reporting
Facilitated by the United Nations, more than 150
world leaders in 2015 adopted a set of sustainable
development goals (SDGs) aimed at ending poverty,
protecting the planet and ensuring prosperity for all.

There was explicit recognition that for the goals
to be reached, “everyone needs to do their part:
governments, the private sector, civil society and
people like you”.62

The SDGs are seen by many financial markets
participants as a potential framework for measuring,
managing and reporting social impact. A range
of tools exist to help companies use the goals,
including SDG Compass, which provides guidance for
companies on aligning their strategies and measuring
their contribution to the SDGs, and the Future-Fit
framework, which helps companies set sustainability
targets.63 64 Insurer Aviva recently launched the
consultation phase of the World Benchmarking
Alliance (WBA) which will develop benchmarks ranking
companies on their sustainability performance and
contributions towards achieving the SDGs.65

The SDGs also play a role in the investment process;
some social impact funds use the goals to measure
performance, and they can be an elegant way of
presenting thematic choices to investors.

Other organisations or initiatives promoting
sustainability reporting include the Cambridge
Institute for Sustainability Leadership, Accounting
for Sustainability, EY’s Embankment Project and the
Sustainability Accounting Standards Board.

WHEB used the SDGs in its annual impact report

Owning £1m of The FP WHEB

Generated

1,200 MWh
of renewable energy
equivalent to the total energy use
of 60 average UK households

Sustainability Fund during 2016:
WHEB, a specialist sustainability investor, has produced its third
annual impact report. It uses the SDGs as a framework for its listed
fund, mapping impact metrics as progress towards specific goals.
It also provides clients with a calculation of its global portfolio’s
environmental impact.

WHEB describes the toughest hurdle as quantifying impact and
retrieving accurate data on the metrics, but the SDGs can be used
as a simple and easily adaptable framework to fit different
reporting methodologies.

Source: Performance through Positive Impact, WHEB, 2017.

61	 The Rise Of Impact: Five Steps Towards An Inclusive And Sustainable Economy, UK National Advisory Board On Impact Investing, 2017.

62	 UN Sustainable Development Goals, 2015.

63	 SDG Compass: The Guide for Business Action on the SDGs, 2015.

64	 Future-Fit Buisness Benchmark, 2017.

65	 Benchmarking Companies as a Driver for Change, World Benchmarking Alliance, 2017.

Recommendations
for stakeholders
and policy makers

27

Recommendations for
stakeholders and policy makers
The UK social impact investment sector is growing
fast and being carried forward by a shift in public
attitudes towards offering financial support for socially
constructive behaviour. Enterprises that have a positive
social impact are increasingly in favour, and individuals
are keen to express their approval through their
investment decisions. However, if the sector is to take
advantage of its growing popularity, there is work to
be done in enabling investment at scale, strengthening
competence, developing reporting standards, making it
easier for people to invest and planning for the future.

The UK government has made progress in encouraging
social impact investing. The next step forward will
require:

•	 a commitment to creating an ecosystem for
social impact and ESG investing to thrive at
increasing scale

•	 a sustained focus on all aspects of excellence in
corporate leadership to embrace ESG factors in
company strategy and reporting

•	 continuing commitment from the financial services
industry to work with government, regulators, the
companies invested in and the social sector to bring
investing with impact into the mainstream

The government can play a vital role in supporting
the development of social impact investing. With
that in mind we recommend the government places
social impact and sustainable investing at the core of
domestic strategy and works closely with regulators
and other stakeholders going forward.

Without the high-quality work to date, the UK
would not have kept pace with global trends. Now
is the time to work together and catalyse a faster
rate of progress, which will have benefits for society,
individual savers and investors, and stimulate a socially
relevant segment of the financial services industry.
The stakes are high, and there is a need for an industry
commitment to quality in product design, investment,
advice and service, but significant rewards are available.

This report proposes a number of recommendations
to enable stakeholders to consider how they can
contribute. Some require immediate attention, while
others may benefit from a strategic approach in which
they are implemented at the appropriate point in the
market’s development.

The recommendations
are grouped under five
key action areas:

£

Make it easier for
people to invest

Maintain
momentum and
build cohesion
across initiatives

£

Improve deal flow
and the ability to
invest at scale

Strengthen competence
and confidence within
the financial services
industry

Develop better
reporting of
non-financial
outcomes

Recommendations
framework

Recommendations framework

28

Improve deal flow and the
ability to invest at scale

The natural starting point in expanding the social
impact investment market in the UK is to ensure there
are sufficient opportunities to invest. The financial
services industry has a key role to play in identifying
opportunities, supported by government in its capacity
as a driver and enabler of social outcomes.

Challenges include giving enterprises and companies
the tools they need to fund effectively and aiming for
efficient capital formation, which can help bridge the
gap between the sometimes-modest requirements of
social organisations and the larger-scale needs of the
investment community.

1. Government – Support co-investment: The
government should increase its participation in co-
investment models to encourage the provision of
capital to social impact investments, potentially taking
a first loss position in some circumstances.

2. Government – Continue to issue new outcomes
-based payment contracts: The success of the world’s
first social impact bond, the HMP Peterborough SIB,
launched in 2010 to address criminal recidivism,
illustrates the role the structures can play in applying
private capital to social problems.

3. Government – Review the lower limit on retail
charity bonds: The government should work with
HMRC to review the lower limit for capital market
activities of charities looking to access unsecured loan
finance through the retail bond market.

4. Government – Review Social Investment Tax
Relief: The government should review eligibility criteria
to identify ways in which the scheme might be made
easier to operate, in particular looking at expanding
eligible trading activities (i.e. asset leasing), lifting
the seven-year cap at the earliest opportunity and
reviewing restrictions for subsidiaries.

5. Government – Consider other tax incentives:
HMT should work with industry to identify what
conditions would be necessary, particularly in relation
to definitions, in order for IHT relief or pension
allowance for high earners to be considered as ways to
support social impact investments.

6. Financial services industry – Support co-
investment: Industry should commit meaningful
ongoing resources to work with government, the
social sector and regulators on identifying investment
approaches that can be used to deploy capital to tackle
entrenched social and economic problems.

7. Financial services industry – Encourage the
bond market: Charity and social enterprise bond
issuance could be increased through moves to improve
individual investor access. Industry could look at
scaling models similar to the Allia retail charity bonds
platform in the UK, the climate bond initiative, or
consider models of aggregation such as the US Calvert
Foundation’s Community Investment Notes model.

8. Companies and impact organisations –
Strengthen capacity to attract investment: Issuers
should ready themselves to be impact investable by
developing impact management and reporting skills
and resources. While this is most obviously the case for
charities and social enterprises, it is also true for large
scale issuers, which need to operationalise the ability to
demonstrate impact and monitor and report outcomes.

9. Companies – Embed positive social impact
in business as usual: Where feasible, companies
should increase their focus on creating demonstrable
positive social impact alongside financial returns.
This would lead to an increase in the number of
traditional companies that are achieving measurable
social impact and expand the investable universe for
impact investors. More consistent outcome reporting
linked to UN Sustainable Development Goals (SDGs)
will improve investor understanding and help boost
confidence in the strategic relevance of non-financial
measures over time.

£

29

Strengthen competence and
confidence within the financial
services industry

Social impact investment is a relatively new concept
that spans financial and social behaviours, and
practitioners are on a journey to better understand
how the two can be integrated. However, investors
must be confident investments ‘do what they say on
the tin’, based on insight into investment targets and
their performance. Equally, the industry, government
and regulators must protect the market’s integrity, so
that current and future issuers can rely on it as a source
of funding.

Efforts to improve education will help drive the
market’s expansion, allowing more issuers to raise
social capital, more intermediaries to structure social
capital into investment products and more advisers to
assess social capital investments for their clients.

10. Regulators – Build capability and integrate
social impact into business as usual: Relevant
regulators and other statutory bodies, including
the Financial Conduct Authority (FCA), Financial
Ombudsman Service (FOS), Prudential Regulation
Authority (PRA), The Pensions Regulator (TPR) and
the Financial Reporting Council (FRC), should
continue to build capability in relation to social impact
considerations so that, as the market
develops, social impact is embedded in regulatory
frameworks and understanding.

11. FCA and FOS – Ensure a joined-up approach
for advisers: The FCA and the FOS should ensure a
joined-up approach is communicated to the adviser
community, clarifying how social impact elements of
investments will be treated (see advisory group letter to
FCA and FOS published on GOV.UK).

12. FCA and FOS – Use the FCA ‘sandbox’: The FCA
should promote its regulatory sandbox and 'project
innovate’ to encourage testing of more potential social
impact investment products. Where possible, the FOS
should offer real life case studies from products that
have passed through the sandbox.

13. PRA – Enhance risk weightings under Solvency II:
The PRA should develop a framework for social impact
investing, exploring how social returns might interact
with expected risk-adjusted financial returns, including
when determining risk weights under Solvency II.

66	 Financing A Sustainable European Economy, Interim Report, High-Level Expert Group on Sustainable Finance, 2017.

67	 Pension funds and social investment, Law Commission, 2017.

The financial industry should help by providing
supporting data to evidence how social impact can
lower specific or systemic financial risk.

This is potentially consistent with thinking in Europe
on the evolution of Solvency II should the final
recommendations from the EU High-Level Expert
Group on Sustainable Finance be taken forward. In
its interim report, the Group concluded, “Prudential
regulation for institutional investors will also have to
be reviewed. For example, consideration of adjusting
Solvency II to enable greater investment by insurance
companies in sustainable equity and long-term assets
should be explored.”66

14. Department for Work and Pensions (DWP)
and FCA – Implement the Law Commission
recommendations: The DWP and FCA should
implement the five recommendations for government
from the recent Law Commission report on social
impact and pension investments.67

15. FCA – Ensure interpretation of Know-Your-
Customer rules evolves with the market to include
non-financial factors: The FCA should consider
whether the Know-Your-Customer requirements
should be interpreted to include information about an
individual’s values and whether these might influence
investment decision-making.

16. Financial services industry – Build capability
and integrate social impact into business as usual:
Industry should engage widely to improve professional
skills for social impact; to work with academics and
service providers to develop a robust performance/
outcome evidence base; to develop with industry
bodies initiatives to sustain momentum and ensure
quality as the market develops; and to provide
tools and training for pension scheme trustees and
independent financial advisers (IFAs).

17. Financial advisers – Rethink client onboarding:
Wealth managers and financial advisers should
incorporate relevant non-financial values and
intentions questions into the client onboarding process,
integrating social impact considerations. A pro-forma
guide to support this is published alongside the report
on GOV.UK.

https://www.gov.uk

30

18. Financial services industry – Gather evidence
on risk-adjusted financial returns: Investment
management firms and industry bodies should work
with academics, data providers and rating agencies to
develop a robust database of risk-adjusted financial
returns from different types of social impact investment
(funded by the government or BSC).

19. Financial services industry and government –
Explore an apprenticeship scheme: Financial services
firms and civil society organisations should work with
government to produce a plan for a social impact
apprenticeship scheme. Levy payers (i.e. financial
institutions) could help build skills and capacity
across the sector by seconding their apprentices to
civil society organisations, and by supporting those
organisations to create their own apprenticeship
schemes.

20. Professional bodies – Track assets under
management: The Investment Association should
measure social impact AUM growth as part of its
annual investment management survey.

21. Universities – Add modules to undergraduate
and postgraduate degree qualifications: Finance
and business degree providers should add more course
modules on social impact investment and social
business.

22. Professional bodies – Provide Continuous
Professional Development (CPD) and qualifications:
Professional bodies, such as the CFA Institute, the
Chartered Institute for Securities & Investment (CISI)
and the Chartered Insurance Institute (CII)) should
accelerate professional development around ESG
and social impact investment, through CPD and
professional qualifications. They should work with
industry to ensure the use of common terms across
educational materials.

23. Professional bodies – Educate advisers:
Professional bodies such as the Personal Finance
Society (PFS) should update their educational
programmes to help advisers understand the spectrum
of social impact investments and how to incorporate
them into client portfolios.

Develop better reporting
of non-financial outcomes

There is a need for a common set of standards and
language through the social impact investment chain.
From investment management reporting on predicted
and actual social impact to the information provided
by capital raisers to investors, ratings agencies and
indexes, consistent and reliable reporting formats
are key. The UN’s SDGs are an invaluable resource in
creating reporting data elements across a range of
social activities.

24. Financial services industry – Develop
consistent non-financial reporting methods:
Industry should work with the Investment Association
(IA) and CFA Society UK to develop consistent good
practice and set common standards for social impact
investing. This would include determining processes and
reporting, potentially using the SDGs as a framework.

25. Government and Financial Reporting
Council – Explore sustainability and SDG reporting:
The Department for Business, Energy and Industrial
Strategy should explore, with the FRC, how best to
encourage UK business to increase transparency on the
contribution business makes towards the achievement
of the UN SDGs. Separately, in regard to the FRC
consultation on companies strategic report, the FRC
should explore ways in which material information,
useful to wider stakeholders, can be reported in the
context of the UN SDGs.

26. FRC – Include social impact reporting in
strategic priorities: The FRC should include the
development of mechanisms for wider corporate
reporting by companies, including reporting on
social impact in the context of the UN SDGs, in its
consultation of its strategic plan for 2018/21.

27. FRC – Include social impact aspects in Corporate
Governance Code: The FRC should ensure its review
of the Corporate Governance Code encourages
more companies to be purposeful, engaged with
wider stakeholders and committed to assessing and
communicating their social impact in the context of
the SDGs.

31

28. FRC – Include social impact aspects in
Stewardship Code consultation: The FRC should
consult with investors and others on how signatories
to the Stewardship Code can (1) better evaluate the
contribution that the social impact of businesses,
including environmental factors, is making to the long
term sustainability and success of the business and
(2) monitor and engage with the work of Boards of
Directors in discharging their responsibilities to wider
stakeholders under section 172 of the Companies Act.

29. Companies and social enterprises – Align
reporting standards: Companies and social enterprises
should align their reporting standards with the investor
community, and scale up capabilities in respect of data
marshalling and dissemination of sustainability and
SDG metrics as part of a wider effort to increase their
investability.

Make it easier for people
to invest

The relatively slow rate of growth of the social impact
market led the Financial Conduct Authority in 2016
to call for input on whether regulatory barriers had
impeded its development. A few months earlier the
government had asked the Law Commission to look
into pension funds’ consideration of social impact
when making investment decisions. In both instances,
a number of relatively minor impediments were
identified, but the overall finding was that the obstacles
were primarily structural and behavioural, suggesting
efforts to build awareness around social impact
investing will be useful in promoting the market’s
growth.

If the social impact investment market is to achieve its
potential, investors must also be confident investments
will perform in line with expectations. Communications
materials and labels can be useful tools to build on
the existing narrative around ESG investing and its
increasing mainstream success, while public relations
efforts could help journalists engage with the topic.
Journalist feedback shows that articles on social impact
investing would best sit in the personal finance, money,
investing, and finance and economic sections of
publications.68

30. Government, financial services industry,
professional bodies, social sector and regulators
– Publish educational material: Each organisation
to publish educational guidance on social impact
investment and its relation to ESG, with reference to
the others’ work to ensure consistency. This should be
easily (and independently) accessible for all relevant
stakeholders including individual investors, IFAs and
pension scheme trustees. In time, government should
work with industry on a communications campaign
to raise awareness among consumers about the
power they have to apply their own values to
investment choices.

31. Government – Publish a guide: The new single
financial guidance body to publish a guide and make
video resources available to explain ESG and social
impact investment, which may be promoted to media
outlets and information providers.

32. Pensions and Lifetime Savings Association –
Publish a guide: The Pensions and Lifetime Savings
Association to publish a guide, which could be
promoted at its March 2018 Investment Conference.

33. Government and financial services industry –
Launch a campaign to raise awareness (in time):
Government to work with industry to launch a 'money
values' campaign to raise awareness among consumers
about the power they have to apply their own values
to their investment choices. The government should
collaborate with the UK Sustainable Investment and
Finance Association, whose annual Good Money Week
campaign is aimed at increasing awareness of ethical
and sustainable financial products.

34. Financial services industry – Develop
consistent standards to indicate product integrity
to individual investors and trustees: A cross-
sector industry working group, led by the Investment
Association, should coordinate the development of best
practice. This should initially be around transparency
for both ESG integrated funds and for social impact
investment products, seeking guidance from
organisations such as the British Standards Institution.
In time this could lead to an investor-facing social
impact investment label as the market develops (see
p32: A three-stage approach to developing an investor-
facing social impact investment label in time).

68	 An analysis of awareness and perceptions of Social Impact Investments (SII) amongst personal finance and investment media, Tangerine, 2017.

https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjeh9Px7-jWAhWoD8AKHSzdBcwQFggnMAA&url=http%3A%2F%2Fuksif.org%2F&usg=AOvVaw3231kJpGpHzm4LmeanpJSN
https://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&uact=8&ved=0ahUKEwjeh9Px7-jWAhWoD8AKHSzdBcwQFggnMAA&url=http%3A%2F%2Fuksif.org%2F&usg=AOvVaw3231kJpGpHzm4LmeanpJSN

32

35. Investment Association – Launch a sector flag
for social impact: The Investment Association should
develop a flagging system that highlights social
impact funds.

36. Financial services industry – Engage data
vendors: Organisations that rate or score funds/fund
managers should develop ways to provide consistent

assessments of their social impact engagement
and of the processes used to generate and report that
impact. Those that rate or score platforms should
develop ways to incorporate platforms’ ability to allow
investors to express their investment preferences into
their assessments.

A three-stage approach to developing an investor-facing social impact
investment label over time

A three-stage roadmap may be optimal in developing an investor-facing social impact investment label in time.
This should start with a common framework for indicating product integrity of social impact investments for
individual investors and pension trustees. This should be market-led, driven by a cross-sector industry working
group led by the Investment Association. The group should seek guidance from organisations such as the BSI that
could coordinate efforts in reviewing or could provide advice on approaches to reporting, materiality, evidence
and validation. This should take into consideration the work of the World Benchmarking Alliance. The Impact
Management Project, facilitated by Bridges Impact+, may also be a useful tool.

An eventual label should reflect achievement of standards based on the common framework (initially around
transparency and provision of information, and later around approach).

Stage 1: Short term (6 to 12 months) – Encourage the market-led development of a principles-based framework
to promote transparency for both ESG integrated funds and for social impact investment products. The framework
would ensure a common language and promote transparency on a core set of components. For example, for
social impact funds these could include: mission and objectives and intended (additional) impact targeted,
processes, criteria and methodologies used to monitor the achievement of intended impacts, governance and
approach to financial and impact reporting and disclosure (integrating best practice around consistent non-
financial reporting).

Stage 2: Medium term (12 to 24 months) – The development of a protocol for assessing and rating social
impact investments for the individual investor. This should ensure consistent provision of information on key
dimensions with an independent assessment and rating of approach and performance, along the lines of ratings
provided by Moody’s Investors Service or Morningstar. This would help move the market towards higher standards
and increase confidence across the investment chain.

Stage 3: Medium to longer term – Support the development of an investor-facing label to facilitate decision-
making and provide assurance on product quality and performance. This could be similar to those now available
for energy consumption.

Recommendations continue on following page

33

37. Financial services industry – Develop more
products: The industry should continue to develop
its savings, pensions and investment product suite
with the individual investor in mind, utilising both ESG
and social impact investment options. Examples of
replicable models are shown as case studies throughout
the report.

38. Financial services industry – Enlist platform and
third-party providers: The industry should encourage
investment platforms, ISA and SIPP providers to include
a social impact investment option (or options) in their
product ranges.

39. Government, financial services industry,
professional bodies and regulators – Work on
including illiquid assets in investment portfolios:
A wide body of research suggests that an allocation to
less liquid, longer term investments is likely to enhance
portfolio returns over time, but the financial services
ecosystem has developed in a way that biases towards
daily pricing and trading. All participants have a role in
the systemic change needed to support the inclusion
of these assets — many social impact investments
currently fall into this category.

40. Regulators – Clarify permitted links rules:
The FCA should provide guidance on the permitted
links rules (i.e. how schemes can manage illiquid
investments and produce unit prices for illiquid assets)
to better enable pension scheme providers and
Independent Governance Committees to incorporate
more illiquid social impact investments into contract-
based schemes.

41. Regulators – Advise trustees in relation to
social impact: The Pensions Regulator should provide
trustees and pension scheme providers with guidance
on reconciling liquidity concerns with the benefits
of investing in illiquid assets such as infrastructure
and some social impact investments (as per the Law
Commission’s options for reform).

42. Financial services industry – Tackle platform
liquidity requirements: Industry bodies, platform
providers and pension trustees should work with
the government to explore in detail whether current
platform liquidity requirements (i.e. the requirement for
daily trading) are in the best interests of pension savers
and the wider economy.

43. Pension scheme trustees and employers
– Engage better with pension scheme members:
Trustees should work with employers and pension
providers to develop best practice for better engaging
scheme members with their pension investments
and encouraging them to register on their pension
platforms. This should lead to better alignment with
members’ non-financial values, with social impact
investments as potential fund choices providing they
have an appropriate risk/reward profile. As product
track records mature, we also envisage growth in social
impact investing as a natural part of
default funds.

44. Pension scheme trustees – Statement of
investment policies: Trustees to state their policies in
relation to stewardship, long-term risks and members’
ethical and other concerns in the scheme’s Statement
of investment principles (as per the Law Commission's
recommendations). In addition to include specific
policies relating to social impact.

45. Pension scheme trustees – Expand the
Statement of investment principles (over time):
Over time trustees may consider including wording in
the Statement of investment principles relating to their
intent to favour investments with positive impact and/
or to avoid investments with a negative impact.

46. Pension scheme trustees – Incorporate
social impact options into pension scheme
chosen funds: Trustees, pension consultants and
personal pension providers should consider including
social impact investments in chosen funds (subject
to Law Commission guidance) where there is good
evidence that their scheme members are actively
engaging in pension choices.

47. Pension scheme trustees – Incorporate
social impact investment into pension scheme
default funds: Trustees, pension consultants and
personal pension providers should consider including
social impact investments in default funds, subject to
Law Commission guidance around appropriate risk-
adjusted financial returns. Schemes should review their
portfolios to identify the extent to which they already
invest in social impact. They should work progressively
towards including a meaningful allocation to social
impact investments in default funds as the market
develops.

34

48. Employers — Align pensions and benefits with
corporate social responsibility policies (CSR):
Employers that have already committed to CSR policies
should align their employee benefits and pensions with
the policies, as recommended by the Principles for
Responsible Investment.

49. Employers — Encourage employee engagement:
Large employers should consult employees on
their investment preferences when (re)appointing
a pension provider (taking into account any other
existing requirements). Communicating in relation to
a scheme’s social impact investments might provide
an opportunity to invite additional contributions from
scheme members.

Maintain momentum and
build cohesion across initiatives

There is significant momentum in the development of
the social impact investment market, including rising
demand, an expanding range of products and better
systems to monitor performance and social outcomes.
To encourage the sector to accelerate its progress,
stakeholders must commit to taking the necessary
steps to embrace the opportunities ahead.

The advisory group for this report is committed to
building on the valuable work already undertaken,
and plans regular reviews of progress across the various
initiatives recommended here, alongside increased
collaboration with parallel efforts, hopefully creating
a whole that is greater than the sum of its parts.

50. The Government Inclusive Economy Unit —
Support collaboration: The government’s Inclusive
Economy Unit should continue to support coordination
across government departments and private
sector projects.

51. Financial Services Industry — Account for
progress: Industry, supported by government, to
convene a follow on group to allocate responsibility for
taking forward specific actions, to monitor progress and
to ensure sustained positive momentum continues. A
thought-leadership conference should
be held by summer 2018 as part of this process.

52. Financial services industry — Engage the
media: The industry to engage the personal finance
and mainstream press to increase awareness of the
potential to align investments with personal values.
The effort should focus on using case studies of
existing social impact investment products,
customer case studies and social impact stories.

53. Financial Services Industry & Professional
bodies — launch high profile awards: The industry
should both stimulate and celebrate progress in
social impact investment through awards.

£

35

Initiative Lead by Focus How does this fit?

National

Advisory Group
[this report]

Requested by Government,
made up of senior industry
practitioners

Producing a set of
recommendations for
industry and Government,
looking holistically at
what the market needs to
become mainstream Holistic

UK National Advisory
Board on Impact
Investing

Linked to the Global
Steering Group, comprises
practitioners from the
impact investing sector and
other areas of business and
finance

Recently published a
report on what is needed
from Government and
other stakeholders to
strengthen and scale the
wider impact investing
sector in the UK Holistic

Law Commission
Report

Commissioned by
Government, carried out
independently by the Law
Commission

A report which looked
at how far pension funds
may or should consider
issues of social impact
when making investment
decisions. Made 5 key
recommendations to
Government, and 11
options for reform

Strengthen competence &
Make it easier for people

to invest

Mission-led Business
Review

Commissioned by
Government, led by an
independent panel

The report set out a vision
for the role of mission-led
businesses (organisations
with a specific social
purpose) in the UK, and
recommendations to
industry and Government
on supporting the sector

Improve deal
flow

Pensions for
Purpose Initiative

Run by two pensions
professionals as a
collaborative initiative
promoting impact
investment among
schemes

A central platform where
thought leadership,
case studies, blogs and
events relating to social
impact investment can
be shared by Influencer
members (fund
managers, consultants
etc) for the benefit
of Affiliate members
(pension funds)

Strengthen competence

Good Money Week
Campaign

Co-ordinated by UK
Sustainable Investment
& Finance Association -
(UKSIF)

Runs annually in October
to increase public
awareness of sustainable
and responsible investing
via banking, pensions and
investments

Make it easier for people
to invest & Maintain

momentum

International

EU High-level
Expert Group on
Sustainable Finance

Set up by the EU
Commission, comprises 20
senior practitioners

The group will provide
recommendations to the
Commission on how to
develop a comprehensive
EU strategy on sustainable
finance. Interim report was
published in July 2017 Holistic

£

£

36

Impact Management
Project

Led by Bridges Impact+,
contributions from
hundreds of industry
stakeholders

A set of shared
fundamentals for how
to communicate and
measure impact

Better reporting

Impact Market Map Principles for Responsible
Investment (PRI)

A resource for investors
to help identify companies
that generate impact
within 10 thematic
environmental and
social areas Make it easier for people

to invest

Shaping the Future of
Sustainable & Impact
Investing

World Economic Forum

A series of initiatives
that mobilise investors,
Governments and impact
enterprises to tackle
roadblocks and provide
tangible pathways to scale
the sector Holistic

Grow Inclusive World Economic Forum &
World Bank Group

Interactive hub enabling
businesses, investors
and policymakers
to benchmark their
economic, social,
environmental and
governance impact against
the SDGs. To be launched
early 2018

Improve deal flow &
Better reporting

Business Reporting
on the SDGs

Lead by UN Global Compact
and Global Reporting
Initiative (GRI)

An action platform to
accelerate corporate
reporting on the SDGs

Better reporting

The Embankment
Project for Inclusive
Capitalism

Ernst and Young and the
Coalition for Inclusive
Capitalism

The project will bring
together CEOs from over
20 global companies to
work on a proof of concept
to encourage and measure
long-term value creation.
It will develop and test a
new framework to identify
and measure a company’s
purpose, products and
effects on people and
the planet

Improve deal flow &
Better reporting

World
Benchmarking
Alliance

Aviva, UN Foundation,
BSDC, and Index Initiative

An initiative to develop,
fund and house publicly
available corporate
sustainability benchmarks
aligned with the SDGs.
This has begun with a
series of consultations
throughout 2017.

Better reporting & Make it
easier for people to invest

£

£

37

Appendix

38

Appendix 1: Table of recommendations for industry participants

Industry Participant Time frame
Recommendation

number

All

Government, financial services industry, professional bodies and regulators:
Publish educational material

Short-term 30

Government, financial services industry, professional bodies and regulators:
Work on including illiquid assets in investment portfolios

Long-term 39

Across the financial services industry

Financial services industry: Support co-investment Ongoing 6

Financial services industry: Build capability and integrate social impact into
business as usual

Ongoing 16

Financial services industry: Develop consistent non-financial reporting Ongoing 24

Financial services industry: Develop more products
Short-Medium

term
37

Financial services industry: Encourage the bond market Medium-term 7

Financial services industry and government: Explore an apprenticeship scheme Short-term 19

Financial services industry: Enlist platforms and third party providers Short-term 38

Financial services industry: Develop consistent standards to indicate product
integrity to individual investors and trustees

Ongoing 34

Financial services industry: Engage data vendors Short-term 36

Financial services industry: Tackle platform liquidity requirements Short-term 42

Financial services industry: Account for progress Ongoing 51

Financial services industry: Engage the media Ongoing 52

Financial services industry and professional bodies: Launch high profile awards Short-term 53

IFAs/Wealth Managers

Financial advisers: Rethink client onboarding Medium-term 17

39

Pensions professionals

Pensions & Lifetime Savings Association (PLSA): Publish a guide Short-term 32

Pension scheme trustees and employers: Engage better with pension
scheme members

Medium-term 43

Pension scheme trustees: State investment policies Medium-term 44

Pension scheme trustees: Expand the Statement of Investment Principles Long-term 45

Pension scheme trustees: Incorporate social impact options into pension
scheme chosen funds

Medium-term 46

Pension scheme trustees: Incorporate social impact investment into pension
scheme default funds

Long-term 47

Employers: Align pensions and benefits with corporate social responsibility
(CSR) policies

Medium-term 48

Employers: Encourage employee engagement Medium-term 49

Trade / industry bodies

Investment Association: Track assets under management Short-term 20

Investment Association: Launch a sector flag for social impact Short-term 35

Educational/professional bodies

Professional bodies: Provide Continuous Professional Development (CPD) Medium-term 22

Professional bodies: Educate advisers Medium-term 23

Universities: Add modules to undergraduate and postgraduate
degree qualifications

Medium-term 21

Regulators & other statutory bodies

Regulators: Build capability and integrate social impact into business as usual Ongoing 10

FCA & FOS: Ensure a joined-up approach for advisers Short-term 11

FCA & FOS: Use the FCA ‘sandbox’ Short-term 12

PRA: Enhance risk weightings under Solvency II Long-term 13

40

FCA & DWP: Implement the Law Commission recommendations Medium-term 14

FCA: Ensure interpretation of Know-Your-Customer rules evolves with the
market to include non-financial factors

Ongoing 15

FRC: Inclusion of social impact reporting in strategic priorities Short-term 26

FRC: Include social impact aspects in Corporate Governance Code Short-term 27

FRC: Include social impact aspects in Stewardship Code consultation Short-term 28

FCA: Clarify permitted links rules Medium-term 40

TPR: Advise trustees in relation to social impact Short-term 41

Government

Government: Support co-investment Ongoing 1

Government and FRC: Explore sustainability and SDG reporting Ongoing 25

Government: Continue to issue new outcomes-based payment contracts Ongoing 2

Government: Review the lower limit on retail charity bonds Medium-term 3

Government: Review Social Investment Tax Relief (SITR) Medium-term 4

Government: Consider other tax incentives Medium-term 5

Government: Publish a guide Short-term 31

Government and Financial Services Industry: Launch a campaign to raise
awareness (in time)

Medium-term 33

Government: Support collaboration Ongoing 50

Companies

Companies: Embed positive social impact in business as usual
Medium-long

term
9

Companies and impact organisations: Strengthen capacity to
attract investment

Short-term 8

Companies and social enterprises: Align reporting standards Medium-term 29

41

Appendix 2: Contributors

Advisory Committee Position Firm/Company

Elizabeth Corley Vice-Chair Allianz Global Investors

Jamie Broderick CEO
UBS Wealth
Management (UK)

Harvey McGrath Chair Big Society Capital

Mark Fawcett CIO NEST Corporation

Saker Nusseibeh CEO
Hermes Investment
Management

Caroline Mason CEO Esmee Fairbairn Foundation

Peter Hewitt Chair
City of London Social
Inv. Board

David Hutchinson CEO Social Finance

Keith Skeoch CEO Standard Life Aberdeen

David Carrington (Formerly) Vice-Chair Triodos Bank

Michele Giddens Partner and co-founder Bridges Ventures

Andrew Formica CEO Janus Henderson Investors

Nigel Kershaw CEO Big Issue Invest

Dena Brumpton CEO, Wealth & Investments Barclays

Jayne-Anne Gadhia CEO Virgin Money

Steering group Title Firm/Company

Brian Henderson Head of DC Group Mercer

Claire Marshall Head of Fund Governance
Aberdeen Standard
Investments

Will Goodhart CEO CFA Society UK

Tony Stenning Deputy Chair TISA

Dave Dyer Adviser and former CFO Virgin Money

Tim Hinton Head of Mid Markets & SME Banking Lloyds Banking Group

Bevis Watts Managing Director Triodos Bank UK

Hans Georgeson CEO Architas Hub

Chris Ralph CIO
St. James’s Place Wealth
Management (SJP)

42

Richard Romer-Lee Managing Director
Square Mile Investment
Consulting Research

Olivia Dickson Non-executive Director
Financial Reporting
Council (FRC)

Chris Cummings CEO Investment Association (IA)

Graham Vidler Director of External Affairs
Pension and Lifetime Savings
Association (PLSA)

Patrick Reeve Managing Partner Albion Capital Group LLP

Amanda Young Head of Responsible Investing Standard Life Investments

David Newstead Partner Grant Thornton

Mark Burgess Deputy Global Chief Investment Officer, CIO EMEA
Columbia Threadneedle
Investments

Jared Lee (observer) Head of Policy
UK National Advisory Board
on Impact Investing

Damian Payiatakis Director of Impact Investing Barclays

Sue Fox CEO M&S Bank

David Geale (observer) Director of Policy
Financial Conduct Authority
(FCA)

Campbell Fleming Global Head of Distribution
Aberdeen Standard
Investments

Tom McPhail Head of Retirement Policy Hargreaves Lansdown

Helene Pantelli (observer) Ombudsman leader
Financial Ombudsman
Service (FOS)

Debbie Enever (observer) Head of External Relations
Financial Ombudsman
Service (FOS)

Product Working Group Firm/Company

Will Goodhart (WORKING
GROUP LEAD)

CFA Society UK

Abigail Rotheroe New Philanthropy Capital (NPC)

Alastair Wainwright Investment Association (IA)

Amanda Young Standard Life Investments

Andrew Parry Hermes Investment Management

Charles Tanner Legal & General Investment Management

Damian Payiatakis Barclays

David Hutchison Social Finance

Evita Zanuso Big Society Capital

43

Gavin Francis Worthstone

James Hewitson HSBC

Jasjyot Singh Lloyds Banking Group

Jonathan Dean AXA Investment Management

Julius Pursaill
Pensions & Governance roles including Prudential,
Royal London

Karen Shackleton Allenbridge

Matthew Cox Esmee Fairbairn Foundation

Maxine Wille Hermes Investment Management

Michael Berreen ClearlySo

Patrick Reeve Albion Capital Group LLP

Paul Fordham Columbia Threadneedle Investments

Peter Baxter Project Snowball LLP

Rene Marston Invesco

Rhodri Mason Legal & General Investment Management

Sharon Graves Triodos Bank

Sophie Miremadi Virgin Money

Whitni Thomas Triodos Bank

Customer Engagement
Working Group

Firm/Company

Brian Henderson (WORKING
GROUP LEAD)

Mercer

Claire Marshall (WORKING
GROUP LEAD)

Aberdeen Standard Investments

Ben Leonard Meta Finance

Camilla Parke Big Society Capital

Greg Davies Centapse

James Potter Virgin Money

Zoe Theocharis Centapse

Kate Brett Mercer

Louise Wheeble M&S Bank

44

Matthew Blakstad NEST Corporation

Peter Brooks Barclays

Advice and Distribution
Working Group

Firm/Company

Tony Stenning (WORKING
GROUP LEAD)

TISA

Damian Payiatakis Barclays

Gareth Davies Columbia Threadneedle Investments

Gavin Francis Worthstone

Helen McDonald UBS Wealth Management

Huw Davies Triodos Bank

Nick Hunt St. James’s Place Wealth Management (SJP)

Richard Romer-Lee Square Mile Investment Consulting & Research

Shaun Port Nutmeg

Simon Hillenbrand Janus Henderson Investors

ROUNDTABLE CONTRIBUTORS

PRODUCT WORKING GROUP

Pensions Executives

HSBC

Islington Council

Allenbridge

BESTrustees

Capital Cranfield

Pensions and Lifetime Savings
Association

Eversheds Sutherland

NEST Corporation

Law Commission

45

Insurance Executives

Prudential Assurance

Royal London

Aberdeen Standard
Investments

QBE Insurance

MS Amlin

Investment Managers

Investment Leaders Group

Liontrust Asset
Management PLC

Sumerian Partners

BMO Global Asset
Management

WHEB Asset Management

Generation Investment
Management

Cazenove Capital Management

Insight Investment

ADVICE AND DISTRIBUTION

Investec

Rowan Dartington

Cofunds

Standard Life

Chartered Insurance Institute

Whitechurch Securities Wealth Managers

Investment Quorum

Rayner Spencer Mills Research

Redington Ltd

AJ Bell Investments

FE Financial Express Ltd

The Adviser Centre

Intrinsic Financial Services

46

City Asset Management PLC

Cazenove Capital Management

Education

Oxford Saïd Business School

Cass Business School

University of Nottingham

UK Sustainable Investment and Finance Association (UKSIF)

Investing For Good

University of Northampton

Kings College London

Leicester Buisness School, De Montford University

CUSTOMER ENGAGEMENT

UBS Wealth Management (Millennials Roundtable)

OTHER ORGANISATIONS CONSULTED

ABN AMRO

Access

APG Asset Management

Association of British Insurers (ABI)

Aviva

B Corporation

B&CE The People's Pension

Bates Wells Braithwaite

Bloomberg

BNP Paribas (France)

British Standards Institution (BSI)

Calvert Foundation

Cambridge Institute for Sustainability Leadership (CISL)

Confederation of British Industry (CBI)

Department for Buisness, Energy and Strategy (BEIS)

47

Department for Work and Pensions (DWP)

Eighteen East Impact Capital

Ethex

First State Investments

Future-Fit

Institute of Chartered Accountants (ICAEW)

International Capital Market Assoication (ICMA)

International Integrated Reporting Council (IIRC)

M&G Investments

Morgan Stanley

Mustard Seed

National Savings and Investments (NS&I)

New Philanthropy Capital

PIMCO

S&P Global

Share Action

Social Enterprise UK (SEUK)

Social Stock Exchange (SSX)

Social Value

The 100 Group

The Pensions Regulator (TPR)

The Prince's Accounting for Sustainability Trust (A4S)

Triple Bottom Line Investing (TBLI)

Principles for Responsible Investment (PRI)

World Economic Forum (WEF)

The authors are grateful to David Wigan for his assistance in writing the report, and Robert Hewitt, Christy
Mitchell, Antonia Rofagha and Ella Lane for their help in preparing the report.

	CONTENTS
	PREFACE
	Foreword
	Executive summary
	Social impact investment in the UK -- an assessment
	Social impact investing faces challenges
	The UK’s social impact opportunity
	Recommendations for stakeholders and policy makers
	Appendix

